UNITED STATES DEPARTMENT OF THE INTERIOR # **GEOLOGICAL SURVEY** Principal Facts for Gravity Stations in Maryland, Northern Virginia, Southern Pennsylvania and the District of Columbia David L. Daniels1 Open-File Report 90-265 This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards and stratigraphic nomenclature. Use of trade names is for descriptive purposes only and does not imply endorsement by the USGS. 1 U.S. Geological Survey, Reston, Virginia # TABLE OF CONTENTS | INTRODUCTION | 2 | |---|----------| | DATA COLLECTION | 2 | | ELEVATION CONTROL | 2 | | DATA REDUCTION | 2 | | DATA LISTING | 3 | | REFERENCES CITED | 5 | | APPENDIX A: GRAVITY REFERENCE BASES USED IN SURVEY Summary: Description of secondary gravity bases: Description of tertiary gravity bases: | 6
7 | | APPENDIX B: EXPLANATION OF PRINCIPAL FACTS Explanation of headings: Sample of principal facts: | 9 | | ILLUSTRATIONS | | | FIGURE 1 | 4 | | DATA FILES | | | DISKETTE ii | n pocket | ### INTRODUCTION This report presents the principal facts for gravity stations collected by the U.S. Geological Survey (USGS) between 1971 and 1982 in Maryland, northern Virginia, southern Pennsylvania, and the District of Columbia. The data were collected for several different projects with different objectives but in general were designed to fill in coverage between previous surveys (Bromery, 1968; Allingham, 1970; Johnson, 1973; Sabet, 1977; Daniels and Heironimus, 1980) and other surveys contained within the Department of Defense gravity file. The work in Maryland was done in cooperation with the Maryland Geological Survey. #### DATA COLLECTION A total of 5907 gravity observations were made using LaCoste and Romberg gravity meters G-2, G-4, G-8, G-64, and G-159. Thirteen secondary bases, referenced to bases IGB 11687A and IGB 11687C in Washington, DC, (International Gravity Standardization Net of 1971, Morelli and others, 1974, p.45) served as local reference bases and were used to correct for drift of the gravity meter. One base had been previously established (BLAIR, Appendix A), and twelve were established during this work (Appendix A). The meter was read on one of these bases at the beginning and end of each working day except in a few cases when the base readings were separated by more than 12 hours. The error of the drift correction probably increases with the interval between base readings. Station locations are shown in figure 1. ### **ELEVATION CONTROL** Station elevations were obtained from four types of reference elevations, most of which are derived from USGS 1:24,000 scale topographic maps as listed below. The elevation accuracy of types 3 and 4 is dependent largely on the contour interval of these maps. Within the area surveyed, the contour interval is 10 feet for Virginia maps and 20 feet for Maryland and Pennsylvania maps. - 1. Benchmarks and "useful elevations" established by the National Geodetic Survey, USGS, and other agencies (elevation uncertainty ±0.5 feet) - 2. mean level of tidal waters (elevation uncertainty dependent on accuracy in gaging mean level of the tides, and is estimated as about ±2 feet) - 3. "spot" elevations at road intersections, lake elevations (uncertainty ±one-third the contour interval, or +3 feet and +6 feet) - 4. elevations interpolated between contours (uncertainty ±one-half the contour interval, or ±5 feet and ±10 feet). The majority of stations were based on category 3. Some of the bench marks used as reference elevations are more recent than the published topographic maps. These were plotted on the maps by means of descriptions provided by the agencies which installed the marks. Some of the bench marks were not actually observed but precise descriptions of their locations permitted reasonably accurate recovery of the original locations. Using a Bouguer reduction density of 2.67 gm/cm³, the Bouguer anomaly uncertainty is 0.06 milligals per foot of elevation uncertainty. ### DATA REDUCTION Geographic coordinates of each station were obtained by scaling latitude and longitude from the marked station location on 1:24,000-scale topographic maps. The coordinates of a few stations were obtained by measuring the x and y coordinates with reference to the corners of each 7.5 minute topographic map using a digitizing tablet under computer control. Latitude and longitude were determined by interpolation after fitting a surface to the corner points. Observed gravity measurements were corrected for earth-tide and linear meter-drift. Bouguer gravity anomaly values were computed using the 1967 gravity formula (International Association of Geodesy, 1971) with a reduction density of 2.67 g/cm³. Terrain corrections were made by computer (Plouff, 1977) for the region extending radially from the station to 166.7 km utilizing digital terrain data. The computed terrain corrections use mean-elevation data in the form of a terrain grid at intervals of 15 seconds in latitude and longitude for corrections from 0 to 5 km, a 1-minute terrain grid for corrections from 5 to 21 km, and a 3-minute terrain grid for corrections from 21 to 166.7 km. A correction for the Earth's curvature is also applied. Reduction procedures are described in greater detail by Cordell and others (1982). ### DATA LISTING Stations were numbered sequentially within each 1° x 1° block of latitude and longitude and assigned a station identification letter coded from A through H for each block as described in Table 1. Data are contained in eight ASCII files named A.DAT through H.DAT on a 5.25 inch high density (1.2 MB) diskette written using an IBM-AT personal computer. Two additional files, TITLE.DAT which is the title page of this report, and HEADER.DAT which gives the headings for the data fields, are also included on the diskette. A sample data listing is given in Appendix B. Table 1 | STATION
LETTER
CODE | NUMBER
OF
STATIONS | LATITUDE
RANGE | LONGITUDE
RANGE | USGS 1° x 2°
QUADRANGLE | |---------------------------|--------------------------|-------------------|--------------------|--| | A | 84 | 39° - 40° | 79° - 80° | Cumberland Cumberland Baltimore Baltimore Wilmington Salisbury Washington Washington | | B | 137 | 39° - 40° | 78° - 79° | | | C | 1296 | 39° - 40° | 77° - 78° | | | D | 1221 | 39° - 40° | 76° - 77° | | | E | 424 | 39° - 40° | 75° - 76° | | | F | 145 | 38° - 39° | 75° - 76° | | | G | 1622 | 38° - 39° | 76° - 77° | | | H | 978 | 38° - 39° | 77° - 78° | | Figure 1 Map showing location of gravity stations. #### REFERENCES CITED - Allingham, J.W., 1970, Principal facts for gravity stations in Howard County, Maryland: U.S. Geological Survey Open-File Report 70-1363, 18p. - Bromery, R.W., 1968, Geological interpretation of aeromagnetic and gravity anomalies of the northeastern end of the Baltimore-Washington anticlinorium, Harford, Baltimore, and part of Carroll County, Maryland: unpublished PhD dissertation, Johns Hopkins University, Baltimore, Maryland, 124 p. - Cordell, Lindreth, Keller, G.R., and Hildenbrand, T.G., 1982, Complete Bouguer gravity map of the Rio Grande Rift, Colorado, New Mexico, and Texas: U.S. Geological Survey Geophysical Investigations Map GP-949, scale 1:1,000,000. - Daniels, D.L., and Heironimus, T.L., 1980, Principal facts for gravity stations in Fairfax County, Virginia: U.S. Geological Survey Open-File Report 80-786, 36p. - International Association of Geodesy, 1971, Geodetic Reference System 1967: International Association of Geodesy Special Publication, no. 3, 116p. - Johnson, S.S., 1973, Bouguer gravity northeastern Virginia and the eastern Shore peninsula: Virginia Division of Mineral Resources Report of Investigations 32, 48 p. - Johnson, S.S., and Ziegler, R.E., 1972, Virginia gravity base net: Virginia Division of Mineral Resources Information Circular 17, 22p. - Morelli, C., Gantar, C., Honkasalo, T., McConnell, R.K., Tanner, J.G., Szabo, B., Uotila, U., and Whalen, C.T., 1974, The International gravity standardization net 1971 (I.G.S.N.71): Paris, Bureau Central de L'Association Internationale de Geodesie, Publication Speciale No. 4, 194p. - Peter, G., Moose, R.E., Wessells, C.W., Faller, J.E., and Niebauer, T.M., 1989, High-precision absolute observations in the United States: Journal of Geophysical Research, v. 94, no. B5, p. 5659-5674. - Plouff, Donald, 1977, Preliminary documentation for a FORTRAN program to compute gravity terrain corrections based on topography digitized on a geographic grid: U.S. Geological Survey Open-File Report 77-535, 45p. - Sabet, M.A., 1977, Gravity anomalies associated with the Salisbury embayment, Maryland-southern Delaware: Geology, v. 5, p.433-436. ### APPENDIX A: GRAVITY REFERENCE BASES USED IN SURVEY ## Summary: | Base
Name | Latitud
Deg | le
<u>Min</u> | Longit
Deg | tude
<u>Min</u> | Elev
(ft) | Adopted
Grav(mgal)
(IGSN71) | |--|----------------|-------------------------|----------------|-------------------------|----------------|-------------------------------------| | Primary Bases | | | | | | | | IGB11687A*
IGB11687C*
HERNDON CA | 38
38
38 | 53.60
53.60
59.71 | 77
77
77 | 02.00
02.00
18.82 | 1
11
223 | 980104.29
980103.63
980094.60 | | Secondary and Tertiary bases | | | | | | | | BLAIR | 38 | 59.55 | 77 | 02.01 | 300 | 980086.88 | | BRUNS | 39 | 01.68 | 77 | 03.02 | 425 | 980081.11 | | NC-17 | 38 | 56.81 | 77 | 22.08 | 405 | 980084.04 | | LAPLAT | 38 | 31.92 | 76 | 58.06 | 136 | 980029.18 | | ABERDN | 39 | 29.85 | 76 | 10.63 | 62 | 980121.22 | | CAYOTS | 39 | 29.19 | 75 | 50.92 | 82 | 980115.97 | | EASTON | 38 | 45.81 | 76 | 03.90 | 35 | 980036.02 | | FREDBG | 38 | 18.07 | 77 | 27.57 | 60 | 980014.06 | | PATRIC | 39 | 24.83 | 77 | 25.64 | 301 | 980091.29 | | ELKTON | 39 | 36.05 | 75 | 48.27 | 81 | 980143.61 | | BOUNDS | 39 | 30.03 | 76 | 10.21 | 61 | 980122.99 | | QUAL | 39 | 36.98 | 77 | 41.46 | 542 | 980039.34 | | BRAD | 39 | 38.21 | 78 | 50.72 | 1080 | 980016.37 | ^{*} Morelli and others (1974, p.45) ### Description of secondary gravity bases: Base name: BLAIR Parent base: IGB11687A USGS 7.5' quadrangle: Washington West, MD, DC, VA The base is located at the rear of a commercial office building at 8300 Colesville Road, Silver Spring, Maryland, at the intersection with East-West Highway, over a red spot on the sidewalk opposite a flagpole near the southeast corner of the building and at the southwest corner of the parking area for a Giant Foods supermarket. The gravity tie to IGB11687A was made in 1969 using 4 LaCoste-Romberg gravity meters (unpublished report, H.W. Oliver, 1970). ----- Base name: BRUNS Parent bases: IGB11687C, BLAIR USGS 7.5' quadrangle: Kensington, MD Description: At a private residence at 10503 Brunswick Ave., Silver Spring, Maryland, 1.1 miles north along Georgia Avenue from the intersection with Interstate 495, 0.3 miles west on Plyers Mill Road, and south on Brunswick Avenue about 0.1 mile. The base is in the center of the first concrete step up from the concrete walk leading to the front of the house. Base name: NC-17 Parent bases: IGB11687C, HERNDON CA USGS 7.5' quadrangle: Vienna, VA Description: At the National Center of the U.S. Geological Survey, 0.6 mile northwest of Reston Parkway, at 12201 Sunrise Valley Drive, Reston, Virginia, over USGS bench mark NC17 located at the southwest end of a service road passing under the building, on the concrete foundation and walkway southeast of and parallel to the roadway, about 18" above the level of the road. Ties to both parent bases agree to within 0.01 mgal. Herndon CA is tied directly to Herndon AA, one of a series of bases established using an absolute gravity instrument built by the Joint Institute for Laboratory Astrophysics (Peter and others, 1989). Base name: LAPLAT Parent base: IGB11687C, BLAIR USGS 7.5' quadrangle: Description: Along Maryland Route 6, 0.5 mile east of LaPlata, Maryland, over bench mark T49 reset 1949, set in the south side of a bridge over Clark Run. # Description of tertiary gravity bases: Base name: ABERDN Parent base: BLAIR USGS 7.5' quadrangle: Perryman, MD Description: On the northwest side of US Route 40 about 1.2 miles southwest of the center of Aberdeen, Maryland, at the Tuckahoe Manor Motel, on the concrete walk, in front of window of room 21, the last room on the northeast end of the building. Base name: CAYOTS Parent base: BRUN USGS 7.5' quadrangle: Cecilton, MD Description: At Cayots, Maryland, 3.4 miles southwest of Chesapeake City, Maryland, at the northwest corner of the intersection of Maryland Routes 213 and 310, over bench mark Cayots 1964. Base name: EASTON Parent base: BRUN USGS 7.5' quadrangle: Easton, MD Description: At Easton, Maryland, 0.75 miles south of the center of town along Maryland Route 565, on the east side of the highway on the grounds of a school, over a bench mark labeled "Mag Sta". Base name: FREDBG Parent base: NC17 USGS 7.5' quadrangle: Fredericksburg, VA Description: In Fredericksburg, Virginia at the US Post Office on the northeast side of Princess Anne Street, over bench mark labeled "C 1 1926", set in granite at the north end of the portico facing the street, between the north pillar and building wall (from the description by Johnson and Ziegler, 1972). Base name: PATRIC Parent base: NC17 USGS 7.5' quadrangle: Frederick, MD Description: In Frederick, Maryland, on US Route 40 (West Patrick Street), 0.45 miles east of the overpass of US Route 15, on the north side of the highway, over bench mark Z 80, set in the headwall of a culvert under West Patrick Street. Base name: ELKTON Parent base: NC17 USGS 7.5' quadrangle: Elkton, MD, DE Description: On US Route 40 east of Elkton, Maryland, 1.1 miles west of the Maryland-Delaware state line, near the intersection with Maryland Route 7, on the south side of the highway, over bench mark B118 which is set in the concrete of a catch basin, about 100 feet west of the intersection. ·----- Base name: BOUNDS Parent base: NC17 USGS 7.5' quadrangle: Aberdeen, MD Description: Along US Route 40 about 0.75 miles southwest of the center of Aberdeen, Maryland, near the intersection Maryland Route 7, on the northwest side of Route 40, over bench mark S31, which is northeast of a small stream and southwest of the Bounds Furniture store. This base was chosen to replace base ABERDN because it is more accessible. Base name: QUAL Parent base: NC17 USGS 7.5' quadrangle: Funkstown, MD Description: Along US Route 40 southeast of Hagerstown, Maryland, at the Quality Inn, about 0.5 mile north of the intersection with Interstate 70, on the walkway directly in front of room 4. Base name: BRAD Parent base: NC17 USGS 7.5' quadrangle: Cumberland, MD Description: In LaVale, Maryland, along US Route 40 on the south side of the highway, at the restaurant of the Braddock Motor Inn, at the northwest corner of the parking lot, on the pavement about 40 feet northeast of the Pioneer Monument, and 20 feet east of a power pole. ### APPENDIX B: EXPLANATION OF PRINCIPAL FACTS # Explanation of headings: STATION ID Gravity station identification number LOCATION: North latitude in degrees, decimal minutes West longitude in degrees, decimal minutes LATITUDE LONGITUDE Station elevation in feet **ELEV** **OBSERVED GRAVITY** Observed gravity in milligals CORRECTIONS: Terrain correction from 0 to 166.7 km radius, in milligals **TERRAIN** **CURV** Curvature correction in milligals **ANOMALIES** Free-air anomaly in milligals FREE AIR Complete Bouguer anomaly in milligals for density 2.67 gm/cm³ COMPLETE BOUGUER # Sample list of principal facts showing field headings. The data are on a diskette. | STATION
ID | LATITUDE
deg min | LONGITUDE | OBSERVED
ELEV GRAVITY
in ft) (mgals) | -CORRECTIONS-
TERRAIN CURV
(dens=2.67) | ANOMALIES
FREE COMPLETE
AIR BOUGUER | |---|--|--|--|---|--| | A1
A2
A3
A4
A5
A6
A7
A8
A9
A10
A11
A12
A13
A14
A15
A16
A17
A18
A19
A20 | deg min 39 29.31 39 30.73 39 31.84 39 32.41 39 42.90 39 38.24 39 38.78 39 35.75 39 34.93 39 36.14 39 37.21 39 38.50 39 38.30 39 39.05 39 38.75 39 37.84 39 38.50 39 39.84 39 40.34 39 42.74 | deg min (i 79 2.59 9 79 1.45 11 79 1.05 12 79 0.38 13 79 0.41 25 79 1.04 25 79 2.63 25 79 1.41 26 79 3.25 26 79 4.73 17 79 6.80 22 79 7.41 27 79 7.41 27 79 8.14 26 79 7.41 27 79 8.14 26 79 8.97 27 79 10.18 22 79 9.82 25 79 9.64 24 | In ft) (mgals) 240.4 980008.64 154.0 979997.82 252.0 979994.11 318.5 979990.87 528.0 979941.15 522.0 979930.15 530.0 979920.73 568.0 979916.83 782.0 979916.83 782.0 979972.29 224.0 979948.69 585.0 979931.01 180.0 979937.05 718.0 979924.29 557.0 979927.72 758.0 979927.72 758.0 979920.23 279.0 979937.33 557.0 979936.69 485.0 979946.79 | (dens=2.67) 2.93 -0.39 2.97 -0.47 2.78 -0.51 2.78 -0.53 0.81 -0.92 1.39 -0.92 0.97 -0.94 1.56 -0.95 1.90 -0.96 2.38 -0.69 1.71 -0.83 0.90 -0.93 0.99 -0.97 0.98 -0.95 1.15 -0.98 1.20 -0.85 0.96 -0.92 0.86 -0.93 1.03 -0.91 | AIR BOUGUER -26.40 | | A21
A22
A23
A24
A25 | 39 39.30
39 40.02
39 37.95
39 37.96
39 36.48 | 79 13.05 26
79 14.69 27
79 12.70 26 | 539.0 979937.44
503.0 979935.87
703.0 979927.03
550.0 979929.07
528.0 979927.86 | 0.93 -0.92
1.08 -0.94
0.86 -0.97
0.92 -0.95
0.82 -0.95 | 37.93 -48.66
41.32 -47.32
44.94 -47.35
41.99 -48.43
40.90 -48.86 | | 1120 | 33 30.40 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 20.0 3.3321.00 | 0.02 0.55 | 10.50 40.00 |